

Space Acceleration Measurement System-II Crew Familiarization Briefing - Science

Kevin McPherson
Principal Investigator Microgravity Services Project Manager
NASA Glenn Research Center
Phone: (216) 433-6182
Fax: (216) 433-8660
E-mail: Kevin.McPherson@grc.nasa.gov

- Program provides acceleration measurement support to microgravity principal investigators
 - develop and operate accelerometer systems for microgravity research platforms
 - analyze and interpret accelerometer data to characterize the microgravity environment of the research platforms for principal investigators
 - support microgravity environment requirement activities
- Acceleration measurement WWW links
 - <http://microgravity.grc.nasa.gov>
 - http://microgravity.grc.nasa.gov/MSD/MSD_htmls/accel_meas.html
 - http://microgravity.grc.nasa.gov/MSD/MSD_htmls/PIMS.html
 - <http://www.grc.nasa.gov/WWW/MMAP/PIMS/HTMLS/Micro-descpt.html>
 - <http://www.lerc.nasa.gov/WWW/MMAP/PIMS/HTMLS/adapt.html>
 - <http://tsccrusader.grc.nasa.gov/pims>

- Purpose
 - To analyze and interpret accelerometer data to characterize the microgravity environment of Earth-orbiting laboratories for the microgravity principal investigators
 - Maintain archive of acceleration data from various microgravity platforms including ISS, MIR, Space Shuttle, KC-135, and sound rockets
 - Approach
 - Throughout the PI's preparation for flight, the PIMS team will offer tutorial sessions and one-on-one interaction to help the PI team understand different aspects of measuring and interpreting the microgravity environment
 - Following the acquisition of accelerometer data, the PIMS team will provide expert consultation on interpretation of the microgravity environment and perform detailed analyses for general characterization and on a per-request basis

Example Figures

- Figure 1 – Nominal Environment Plot (STS-78)
- Figure 2 - Principal Component Spectral Analysis (STS-78)
- Figure 3 – Flight 7A Docking (STS-104)
- Figure 4 – Progress Docking Acceleration vs. Time (ISS)
- Figure 5 – EXPPCS Mixing Operations Spectrogram (ISS)
- Figure 6 - EXPPCS Mixing Operations Minimum/Maximum Acceleration vs. Time (ISS)
- Figure 7 – Quasi-Steady Three Dimensional Histogram During Crew Sleep (ISS)
- Figure 8 - Quasi-Steady Three Dimensional Histogram During Crew Wake Periods (ISS)
- Figure 9 – Cabin Depressurization (STS-87)
- Figure 10 - OARE vs. SOFBALL Radiometry Data (STS-94)

Figure 24: LMS, Head C (fc=25 Hz)

Figure 1. Nominal Environment Plot (STS-78)

Figure 2. Principal Component Spectral Analysis (STS-78)

mams, hirap at LAB1O2, ER1, Lockers 3,4:[138.68 –16.18 142.35]
1000.0 sa/sec (100.00 Hz)
 $\Delta f = 0.122$ Hz, Nfft = 8192
Temp. Res. = 4.096 sec, No = 4096

Increment: 2, Flight: 6A
Sum
Hanning, k = 866
Span = 60.01 minutes

STS-104 Docking
Start GMT 14-Jul-2001,02:38:40.000

Figure 3 DFlight 7A Docking (STS-104)

STS-104 Hardware & Onset of 17 Hz Antenna Signature

Progress Docking

Figure 4 Progress Docking Acceleration vs. Time (ISS)

sams2, 121f06 at LAB1O1, ER2, PCS Test Section:[179.90 -6.44 145.55]
500.0 sa/sec (200.00 Hz)
 $\Delta f = 0.122$ Hz, Nfft = 4096
Temp. Res. = 4.096 sec, No = 2048

EXPPCS Sample Mix Operations
GMT 04-Jun-2001,22:10:00.001

Increment: 2, Flight: 6A
Sum
Hanning, k = 1160
Span = 1.33 hours

Figure 5 DEXPPCS Mixing Operations Spectrogram (ISS)

from: /r/sdds/pims/pub/pad, \$Name: popbeta_06-07-2001 S, 11-Jun-2001,07:59:24.240

30-Second Duty Cycle of EXPPCS Sample Mix Operations

Figure 6 - EXPPCS Mixing Operations Minimum/Maximum Acceleration vs. Time (ISS)

from: t:\pub\pubd, \$Name: popbeta_06-07-2001 S, 12-Jun-2001,12:19:31.609

mams, ossbtmf at LAB1O2, ER1, Lockers 3,4:[135.28 -10.68 132.12]
0.0625 sa/sec
Time Span = 31.2756 hours

Compilation of XPOP Attitude Profiles During Crew Sleep Periods

Increment: 2, Flight: 6A
oss[90.0 0.0 0.0]

Centroid:

$$X_{ct} = +2.027 (\mu\text{g})$$

$$Y_{ct} = -0.293 (\mu\text{g})$$

$$Z_{ct} = +0.524 (\mu\text{g})$$

Figure 7 Quasi-Steady Three Dimensional Histogram During Crew Sleep (ISS)

mams, ossbtmf at LAB1O2, ER1, Lockers 3,4:[135.28 -10.68 132.12]
0.0625 sa/sec
Time Span = 32.4444 hours

Compilation of XPOP Attitude Profiles During Crew Active Periods

Increment: 2, Flight: 6A
oss[90.0 0.0 0.0]

Centroid:

$$X_{ct} = +2.172 \text{ } (\mu\text{g})$$

$$Y_{ct} = -0.292 \text{ } (\mu\text{g})$$

$$Z_{ct} = +0.351 \text{ } (\mu\text{g})$$

Figure 8 - Quasi-Steady Three Dimensional Histogram During Crew Wake Periods (ISS)

OARE, Trimmed Mean Filtered
OARE Location

MET Start at 004/08:00:23.040

Frame of Reference: Orbiter
USMP-4
Body Coordinates

Figure 9. Cabin De-pressurization (STS-87)

OARE, Raw Data

MET Start at 00/08:46:53.100

MSL-1R

CM-1 Experiment Location

Raw OARE Data and SOFBALL Radiometry Data from STS-94

Body Coordinates

Figure 10. OARE vs. SOFBALL Radiometry Data (STS-94)